NT Mountain Plover Charadrius montanus

2010 IUCN Red List Category (as evaluated by BirdLife International - the official Red List Authority for birds for IUCN): **Near**

Threatened

Justification This species is classified as Near Threatened because it has a moderately small population. However it is continuing to decline as a consequence of habitat loss and degradation resulting from cultivation, urbanisation, over-grazing, and changes in native herbivore populations.

Family/Sub-family Charadriidae

Species name author Townsend, 1837

Taxonomic source(s) AOU checklist (1998 + supplements), Sibley and Monroe (1990, 1993), Stotz et al. (1996)

Identification 21-23.5 cm. Pale brown plover. Upperparts brownish grey, underparts whitish washed buff on breast sides and flanks, white forehead and supercilium contrasting with black frontal bar and lores, black bill and long, pale brown-yellow legs. Non-breeding adults lack black on head, have rufous fringes to fresh wing feathers, more extensive and buffy breast markings. Juvenile similar but supercilium buff and broader, more buffy fringes and marked underparts. In flight, looks long-winged and shows white wing-bar, underwing-coverts and in tail. **Similar spp.** American Golden Plover *Pluvialis dominica* is larger, darker and greyer, with darker legs and more patterned upperparts, in flight distinguished by white underwing and in tail. **Voice** Various drawn-out whistles and a sharp *kip* note.

Population estimate	Population trend	Range estimate (breeding/resident)	Country endemic?
10,000-19,999	decreasing	758,000 km ²	No

Range & population Charadrius montanus breeds in south Alberta and south-west

Saskatchewan, **Canada**, east-central Montana (1,200 individuals), Wyoming (3,400 individuals), south-west Nebraska, eastern Colorado (8,600 individuals), Park County in Colorado (2,300 individuals), south-west Kansas, New Mexico and the Oklahoma panhandle, **USA**⁵. It has bred in Texas, east Utah¹ and once in eastern Arizona⁸. All these birds winter in Sacramento, San Joaquin and Imperial valleys, California^{2,7}, south to Baja California, **Mexico**¹⁵, and irregularly in south Arizona and south Texas in the Blackland prairie^{5,11}. Abundant in the 19th century, it declined to 8,000-9,000 birds in 1995, including a 63% decrease in 1966-1991⁵, but the population is now estimated at between 11,000 and 14,000 individuals¹⁹. These figures are likely to reflect an increase in counting accuracy rather than a recent population increase. Breeding was first successful in Nuevo León, Mexico, in 2004²⁰ following an unsuccessful attempt in 1998^{8,9}; and in Coahuila in 1999¹⁶. These and/or northern birds regularly winter at Janos in Chihuahua^{2,12}, with others reported from Sonora to Tamaulipas south to Zacatecas and San Luis Potosí^{3,4}.

Ecology: It nests in heavily grazed, shortgrass prairie, xeric scrub and fallow fields, typically on prairie dog *Cynomys* spp. colonies^{5,8,10}. It arrives in Canada and northern USA in late March-April and leaves in early August⁵. It is a dietary generalist in winter⁶ when it inhabits semi-desert, dry, bare agricultural land and (in Mexico) breeding-type habitats². In the Imperial Valley (California) wintering flocks show a preference for burnt Bermudagrass fields and grazed alfalfa¹⁷. It flocks in winter and on migration².

Threats Hunting probably explains the long-term decline. More recently, cultivation and urbanisation have reduced nesting habitat, and intensive grazing has resulted in desertification and a reduced prey base². Large declines in grazing species, especially bison and prairie dogs, have resulted in unsuitable habitat succession^{8,13}. Over 70% of nests on cultivated land are destroyed by farm machinery¹⁴.

Conservation measures underway CMS Appendix II. Pawnee National Grassland, Colorado, and Charles M. Russell National Wildlife Refuge, Montana, are important reserves¹⁴. It has been proposed for listing under the Federal Endangered Species Act⁹. Black-tailed prairie dog *Cynomys Iudovicianus* has also been proposed, partly because it helps to maintain suitable habitat⁹. The release of Black-footed Ferret in Mexico is helping with prairie dog colony protection¹⁸.

Conservation measures proposed Define Mexican breeding and winter distribution². Monitor USA and Canadian populations. Research movements of birds². Protect prairie dog colonies, especially at Janos². Restore prairie ecosystems (include protection/reintroduction of grazers). Protect remaining breeding and wintering habitats and prevent further conversion of grasslands. Stop agricultural disturbance at nest sites.

References 1. Day (1994). **2.** S. D. Earsom and V. B. Estelle *in litt.* (1999). **3.** Gómez de Silva *et al.* (1996). **4.** Howell and Webb (1995a). **5.** Knopf (1996). **6.** Knopf (1998). **7.** Knopf and Rupert (1995). **8.** Knopf and Rupert (1999). **9.** F. L. Knopf *in litt.* (1998, 1999). **10.** Knowles *et al.* (1982). **11.** M. Lockwood *in litt.* (1999). **12.** P. Manzano *in litt.* (1998). **13.** Piersma (1996). **14.** Shackford *et al.* (1999). **15.** Wilbur (1987). **16.** Desmond and Ramirez (2002). **17.** Wunder and Knopf (2003). **18.** B. Leachman *et al. in litt.* (2003). **19.** Plumb *et al.* (2005). **20.** Gonzales Rojas *et al.* (2006).

Further web sources of information

Audubon WatchList

Text account compilers Phil Benstead (BirdLife International), Jeremy Bird (BirdLife International), Stuart Butchart (BirdLife International), Matt Harding (BirdLife International), Simon Mahood (BirdLife International), John Pilgrim (BirdLife International)

Contributors Greg Butcher (National Audubon Society), Stephen J Dinsmore, Vicky Dreitz, S. D. Earsom, V. B. Estelle, F. L. Knopf, B. Leachman, M. Lockwood, P. Manzano, Micheal Wunder

IUCN Red List evaluators Jeremy Bird (BirdLife International), Stuart Butchart (BirdLife International), Simon Mahood (BirdLife International)

Recommended citation BirdLife International (2010) Species factsheet: Charadrius montanus.

Downloaded from http://www.birdlife.org on 24/8/2010

This information is based upon, and updates, the information published in BirdLife International (2000) *Threatened birds of the world*. Barcelona and Cambridge, UK: Lynx Edicions and BirdLife International, BirdLife International (2004) *Threatened birds of the world 2004 CD-ROM* and BirdLife International (2008) *Threatened birds of the world 2008 CD-ROM*. These sources provide the information for species accounts for the birds on the IUCN Red List.

To provide new information to update this factsheet or to correct any errors, please email BirdLife To contribute to discussions on the evaluation of the IUCN Red List status of Globally Threatened Birds, please visit BirdLife's Globally Threatened Bird Forums